

UNIVERSIDADE FEDERAL DE VIÇOSA <u>DEPARTAMENTO DE ENGENHARIA ELÉTRICA – DEL</u> ELT210 – MEDIDAS ELÉTRICAS E MAGNÉTICAS

Professores: Tarcísio Pizziolo **Lista 1 - Exercícios de Aplicação**

1) Calcule a tensão necessária para que uma corrente de 10 A circule pelo circuito série da figura 1 abaixo. *Resp:* 100 V. $R_1 = 2\Omega$

 $R_3 = 5\Omega$

Figura 1. Circuito para o exercício 1.

2) Na figura 2, uma bateria de 12 V fornece uma corrente de 2 A. Se $R_2 = 2 \Omega$ calcule R_1 e V_1 . $Resp: R_1 = 4 \ e \ V_1 = 8 \ V$.

Figura 2. Circuito para o exercício 2.

3) O circuito série da Figura 3 utiliza o "terra" como uma ligação comum e como um ponto de referência para as medidas de tensão (a ligação terra está em 0 V). Marque a polaridade das quedas de tensão através das resistências R₁ e R₂ e calcule as quedas de tensão nos pontos A e B com relação à terra. Res: V_A = 50 V e V_B = 50 V.

Figura 3. Circuito para o exercício 3.

4) Um circuito CC transistorizado pode ser representado como na Figura 4. Calcule a resistência total e a tensão entre os pontos A e B. $Resp.: R_T = 50 \text{ k}\Omega$ e $V_{AB} = 30 \text{ V}$.

5) Um "spot" de teatro de 12 Ω está ligado em série com um resistor regulador de 32 Ω (Figura 5). Se a queda de tensão através da lâmpada for de 31,2 V, calcule os valores que estão faltando indicados na figura. $Resp.: I_1 = I_2 = I = 2,6 \text{ A}, V_2 = 83,2 \text{ V}, V_T = 114,4 \text{ V}, R_T = 44 \Omega$.

Figura 5. Circuito para o exercício 5.

6) Calcule os valores de tensão que aparecem nos pontos A, B C e D em relação à terra na figura 6. Resp.: $V_A = 60~V$, $V_B = 50~V$, $V_C = 30~V$, $V_D = 0~V$

Figura 6. Circuito para o exercício 6.

- 7) Dois resistores R_1 e R_2 em série formam um divisor de tensão para polarização de base num amplificador de áudio. As quedas de tensão através deles são de 2,4 V e 6,6 V respectivamente. A corrente que flui através dos ressitores é de 1,5 mA. Determine a potência de cada resistor e a potência total dissipada em miliwatts. *Resp.*: $P_1 = 3,6$ mW , $P_2 = 9,9$ mW , $P_T = 13,5$ mW .
- 8) Um potenciômetro pode ser considerado como um divisor simples de tensão com dois resistores (ver figura 7). Em que ponto da resistência deve ser colocado o braço de controle de um potenciômetro de 120 Ω para se obter 2,5 V entre o braço (ponto A) do potenciômetro e o terra (ponto B). Resp.: no ponto de 25 Ω a partir do terra.

Figura 7. Circuito para o exercício 8.

9) Os ramos de circuito de um sistema de fiação doméstica são paralelos. Liga-se ao circuito da cozinha uma torradeira, uma cafeteira, e um ferro elétrico, sendo a tensão aplicada de 110 V. Calcule: a) a corrente total que supre as cargas; b) a tensão em cada aparelho; c) a resistência total do circuito. São dadas a corrente na torradeira, que vale 8,3 A, a corrente através da cafeteira, que vale 8,3 A e a corrente através do ferro elétrico, que vale 9,6 A.

Resp.:
$$I_T = 26.2 \text{ A}$$
, $V_1 = V_2 = V_3 = 110 \text{ V}$, $R_T = 4.2 \Omega$.

10) Duas resistências ($R_1 = 72 \, k\Omega$ e $R_2 = 18 \, k\Omega$) estão associadas em paralelo e são supridas através de uma corrente total de 30 mA. Calcule a corrente em cada resistência.

Resp.:
$$I_1 = 6 \text{ mA e } I_2 = 24 \text{ mA}$$
.

- 11) A resistência total associada a uma cafeteira elétrica e uma torradeira é de 24 Ω . Calcule a potência total associada consumida pelos aparelhos se a tensão de alimentação é de 120 V. Resp.: $P_T = 600 \, \text{W}$.
- 12) Um amperímetro (um instrumento que mede corrente) conduz uma corrente elétrica de 0,05 A e está em paralelo com um resistor em derivação que conduz 1,9 A. Se a tensão através da associação é de 4,2 V, calcule: a) a corrente total; b) a resistência de derivação; c) a resistência do amperímetro e d) a resistência total do circuito. Resp.: a) I_T = 1,95 A; b) R_s = 2,21 Ω; c) R_A = 84 Ω; d) R_T = 2,15 Ω.
- 13) A bobina de ignição e o motor de partida de um carro estão ligados em paralelo através de uma bateria de 12 V por meio de uma chave de ignição. Sabendo-se que a corrente na bobina de ignição é de 5 A e que a corrente no motor é de 100 A, calcule: a) a corrente total retirada da bateria; b) a tensão através da bobina e do motor e c) a resistência total do circuito.

Resp.: a)
$$I_T = 105A$$
; b) $V_1 = V_2 = 12 \text{ V}$; c) $R_T = 0.114 \Omega$

- 14) Cinco lâmpadas de 150 W estão ligadas em paralelo a uma linha de 120 V. Se um filamento se abrir, quantas lâmpadas se manterão acesas? *Resp.: 4*.
- 15) Calcule todas as correntes através das resistências da Figura 8 pelo método das correntes de malha obedecendo o sentido das correntes no circuito.

Resp.: $I_1 = 3 \text{ A}$, $I_2 = 1 \text{ A}$, $I_1 - I_2 = 2 \text{ A}$ (corrente no resistor 2).

Figura 8. Circuito para o exercício 15.

- 16) Resolva o exercício anterior pelo método das tensões nodais.
- 17) Calcule todas as correntes e quedas de tensão na Figura 9 pelo método das tensões nodais. Recalcule utilizando o método das correntes de malha. Resp.: $I_1 = 5A$, $I_2 = -1A$, $I_3 = 4A$, $V_1 = 60V$, $V_2 = 24V$, $V_3 = 3V$.

Figura 9. Circuito para o exercício 17.